IMPROVED ACETONE-ADDUCT AND ACETYLENE-TERMINATED QUINOXALINE OLIGOMERS(U) ARIZONA UNIV TUCSON DEPT OF CHEMISTRY 5 LIN ET AL. 06 DEC 83 AFOSR-TR-84-0221 AFOSR-82-0007 F/G 7/3 AD-A139 794 1/1 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU-OF STANDARDS-1963-A SOUTH DESCRIPTION DESCRIPTION PRODUCTION PRO | } | > | - | | |---|----------|-----------------------------|--| | | | 5 | | | | | | | | _ | <u>,</u> | ׅׅׅׅׅׅ֡֝֝֝֝֝֝֝֝֝֡֝֝֝֟֝֝֟֝֟֝ | | | CURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | (0) | | | | |--|--|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | IO. 3. RECIPIENT'S CATALOG NUMBER | | | | | AFOSR-TR- 84-0221 | | | | | | TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | | | Improved Acetone-Adduct and Acetylene- | Inder: ~ | | | | | Terminated Quinoxaline Oligomers | 6. PERFORMING ORG. REPORT NUMBER | | | | | AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | | | | See Lin and C. S. Marvel | AF0SR-82-0007 | | | | | PERFORMING ORGANIZATION NAME AND ADDRESS University of Arizona | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Department of Chemistry | 61102F 2303/82 | | | | | Tucson, AZ 85721 | 2009 | | | | | CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | Air Force Office of Scientific Research/NC Building 410 | December 6, 1983 | | | | | Bolling AFB, DC 20332 | 13. NUMBER OF PAGES | | | | | . MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office | | | | | | | Unclassified | | | | | | 184. DECLASSIFICATION/DOWNGRADING | | | | | | SCHEDULE | | | | | DISTRIBUTION STATEMENT (of this Report) Approved for public release: Distribution unlin | nited | | | | | Approved for public release: Distribution unlin | | | | | | | | | | | | Approved for public release: Distribution unlin | | | | | | Approved for public release: Distribution unling | from Report) | | | | | Approved for public release: Distribution unling DISTRIBUTION ST. TENT (of resolution entered in Block 20, if different BUPPLEMENTARY FES | lymer Chemistry Edition | | | | | Approved for public release: Distribution unling DISTRIBUTION ST. AENT (at 1 - ebetract entered in Black 20, if different Supplementary fes Submitted to the Journal of Polymer Science, Polymer Science, Polymer Science, Polymer acetone adduct | lymer Chemistry Edition DTIC "" ELECTE | | | | | Approved for public release: Distribution unling DISTRIBUTION ST. SENT (at - abetract entered in Block 20, if different Supplementary fes Submitted to the Journal of Polymer Science, Sc | lymer Chemistry Edition | | | | | Approved for public release: Distribution unling DISTRIBUTION ST. AENT (at 1 - ebetract entered in Black 20, if different Supplementary fes Submitted to the Journal of Polymer Science, Polymer Science, Polymer Science, Polymer acetone adduct | lymer Chemistry Edition DTIC "" ELECTE | | | | | Approved for public release: Distribution unling DISTRIBUTION ST. AENT (at 1 - ebetract entered in Black 20, if different Supplementary fes Submitted to the Journal of Polymer Science, Polymer Science, Polymer Science, Polymer acetone adduct | lymer Chemistry Edition DTIC "" ELECTE APR 0 3 1984 | | | | DD 1 JAN 73 1473 ## IMPROVED ACETONE-ADDUCT AND ACETYLENE-TERMINATED QUINOXALINE OLIGOMERS by See Lin and C. S. Marvel Department of Chemistry The University of Arizona Tucson, Arizona 85721 | Acces | sion For | • | |------------|----------|------------| | NTIS | GRA&I | фf | | DTIC | TAB | f f | | Unann | ounced | Ī | | Justi | fication | <u> </u> | | | | | | Ву | | | | Distr | ibution/ | · | | Avai | lability | Codes | | | Avail ar | nd/or | | Dist | Specia | al | | | 1 | | | A . | 1 1 | | | H-1 | | | | 7 | 1 1 | | ## SYNOPSIS A series of acetone-adducts of acetylene-terminated quinoxaline oligomers and polymers was synthesized using 3-(4-ethynylphenoxy) benzil as endcapping agent for possible adhesives for airplane manufacturing. Approved for public release, distribution un'imited CONTRACT CON #### INTRODUCTION Since the acetone adduct of 4-(3-ethynylphenoxy) benzil (4-3 EPB) has been synthesized and used in making acetylene terminated quinoxaline oligomers, the interest in the isomeric endcapping agent 3-(4-ethynylphenoxy) benzil (3-4 EPB) has increased greatly. However, the difficulty in purification of 3-4 EPB has been great as reported. In order to obtain 3-4 EPB in good quality, many different synthetic routes have now been tried and finally, we found that the best synthesis method is that shown in Scheme II using p-bromonitrobenzene as the starting material. The method used for preparation of quinoxaline oligomers (IV a-e)⁴ is shown in Scheme I. The mole ratios of tetraamine, bis-benzils⁵ and acetone adduct of 3-4 EPB were 2:1:2. Oligomers (a-e) can react with NaOH to form acetylene end-group oligomers (IV a'-e'). preserved appropriate management appropriate $$(0) \bigcirc \bullet \bigcirc - \circ \bigcirc \bullet \bigcirc$$ # Scheme II CONTRACT STREET, STATES CONTRACT STREET, STATES STA CuI Pd(OAc)₂ $$P\phi_3 \qquad Me_2(OH)C-C=CH$$ Cu I (IX) # EXPERIMENTAL NMR spectra were recorded on a Varian Em-390 spectrometer using CDCl₃ as solvent and Me₄Si as the internal standard. IR spectra were obtained on a Perkin-Elmer 337 spectrometer and calibrated against polystyrene. Elemental analyses were determined by the Analytical Center at the University of Arizona and MicAnal Organic Microanalysis, Tucson, Arizona. Melting points were measured on a Thomas-Hoover melting point apparatus. ### Monomers (3,4'-Dibromo)diphenyl ether (VI). 10.1 g of p-Bromonitrobenzene (0.05 mol), 8.65 g m-bromophenol (0.05 mol), 10 g of anhydrous K_2CO_3 (in excess) were mixed in 50 ml of dry DMSO, and heated to $110^{\circ}C$ for 16 hr. The resulting mixture was cooled to room temperature, filtered, extracted with 200 ml of CH_2Cl_2 and washed with 10% HCl solution three times, then with saturated NH₄Cl solution three times. The organic layer was dried over anhydrous MgSO₄ and the solvent was removed by rotary evaporator to give 13.15 g of viscous liquid. After purification from CH_2Cl_2 : C_6H_{14} (1:3), 13.3 g of a light yellow solid was obtained (81%) m.p. 46-48°C. H-NMR (CDCl₃) δ 7.04-7.68 (m). Anal. calcd. for $C_{12}H_8Br_2O$: C, 43.94%, H, 2.46%, Br, 48.72% Found: C, 43.38%, H, 2.43%, Br, 47.93% (4-Bromo-3'-phenylethynyl) diphenyl ether (VII). 19.3 g of (3,4'-dibromo)diphenyl ether (VI) (0.0588 mol), 6.0l g of phenylacetylene (0.0588 mol), 0.08 g of palladium acetate, 0.09 g of copper iodide and 1.3 g of triphenyl phosphine were added to 80 ml of dry triethyl amine. The mixture was heated to reflux for 20 hr under nitrogen. After cooling to room temperature, the resulting mixture was washed with diluted hydrochloric acid (10%), water and extracted with ether. The organic layer was dried over anhydrous MgSO4. The solvent was removed by rotary evaporator and the viscous residue was recrystallized from $CH_2Cl_2:C_6H_{14}$ (1:4) to give 17.23 g of light yellow solid (84%). m.p. $94-96^{\circ}C$. Anal. calcd. for C₂₀H₁₃BrO: C, 68.78; H, 3.76; Br, 22.89 Found: C, 68.32; H, 4.18; Br, 23.38 3-(4-Bromophenoxy) benzil (VIII). 6.98 g of (4-bromo-3'-phenyl-ethynyl) diphenyl ether (VII) (0.02 mol) was dissolved in 150 ml of methylene chloride, and 0.6 g of Adogen-464 (in 6 ml of acetic acid), and 4.74 g of potassium permanganate (0.03 mol) and 150 ml of water were added. The mixture was heated to 45° and stirred for 16 hr. After cooling to room temperature, the extra potassium permanganate was reduced by adding sodium bisulfite in acidic solution (5 ml of conc. HCl). The organic layer was washed with sodium bicarbonate solution and dried over anhydrous MgSO₄. The solvent was removed by evaporator and the viscous residue was recrystallized from $CH_2Cl_2:C_6H_{14}$ (1:2) to give 6.3 g yellow solid (94%). m.p. $65-67^{\circ}C$. Anal. calcd. for $C_{20}H_{13}BrO_{3}$: C, 62.99%; H, 3.42%; Br, 20.99% Found: C, 62.47%; H, 3.28%; Br, 20.37% Acetone Adduct of 3-(4-Ethynylphenoxy) benzil (IX). 3.81 g of 3-(4-Bromophenoxy) benzil (VIII) (0.01 mol), 1.682 g of 2-methyl-3-butyn-2-ol (0.02 mol), 0.04 g of palladium acetate, 0.65 g of triphenyl phosphine and 0.05 g copper iodide was added to 40 ml of dry triethylamine. The mixture was refluxed under nitrogen for 24 hr. The resulting mixture was cooled to room temperature, and washed with diluted hydrochloric acid, water and extracted with ether. The solution was dried over anhydrous MgSO₄. Removal of solvent and recrystallization from $CH_2Cl_2:C_6H_{14}$ (1:2) gave 2.7 g of yellow solid, m.p. $76-79^{\circ}C$. H'-NMR (CDCl₃): 8 1.19 (d, 6H), 2.03 (s, 1H), 6.82-8.03 (m, 13H). Anal. calcd for $C_{25}H_{20}O_4$: C, 78.14; H, 5.20 Podova Kalanda Namana Keerda Rakasa aakaan Karasa Araka Karasa Araka Karasa Karasa Karasa Karasa Man Found: C, 77.93; H, 5.12 ## Oligomers (a-e) To a solution of 1.728 g of 3,3',4,4'-tetraaminobiphenyl (8 mmol) in 20 ml of cresol was added 4.0 mmole of a bis-benzil. The mixture was stirred and heated to 95-100°C (oil bath) for 4 hr under nitrogen. The resulting mixture was cooled to room temperature, and a solution of acetone adduct of 3-4 EPB (8.0 mmol) was added. The reaction mixture was heated to 95-100°C and stirred for 6 hr, and then it was poured into 10% sodium hydroxide in methanol (sufficient quantity to neutralize m-cresol) to induce precipitation. Purification of the residue was accomplished by three precipitations from tetrahydrofuran and methanol: the yield was 87-94%. For further purification of the oligomers to get rid of palladium and copper they were mixed with ethylenediamine and washed with water. # Oligomers (a'-e') and in constant translater, anymous exercises, exercises, esperant, especial, accounting 8 Mmoles of acetone adducts of acetylene-terminated quinoxaline oligomers (a-e) and 2 g sodium hydroxide (50 mmol) were mixed with 1,4-dioxane (50 ml). The mixture was heated to reflux for 20 hr. After cooling down to room temperature, the reaction was poured into 400 ml of methanol. The deposited solid was filtered and purified by three precipitations from tetrahydrofuran and methanol. ### RESULTS AND DISCUSSION ### Monomers The major monomer 3-(4-bromophenoxy) benzil (3-4 EPB) was obtained by the previous procedure¹ in low yield, as a viscous liquid which could not be recrystallized. On the other hand, (3-4 EPB) was obtained as solid, in good yield and in good agreement with elemental analysis data by the synthesis route shown in Scheme II. ## Oligomers and Polymers The tetraamine (3,3',4,4'-tetraaminobiphenyl) was allowed to react with bis-benzils and acetone adduct of 3-(4-ethynylphenoxy) benzil in molar ratio of 2:1:2 to give a series of new oligomers (a-e) in high yield. Most of the new oligomers were determined to have relatively low melting points (170-200°C). Polymers were obtained as by-products in yields from 27 to 38%. All the polymers are yellow color, have high melting points, are not soluble in THF, ether and acetone, but can dissolve in concentrated sulfuric acid to form purple or dark blue solutions. The elemental analysis data of oligomers were determined and shown in Table I. SAMESES SUSSESSED STRUCTURE STRUCTURE STRUCTURE STRUCTURES CONTRACTOR (CARCACIO) INDIANASSI INDIANASSI TABLE I Elemental Analysis of Oligomers | | | | Calcd. (%) | | Found (%) | | | | | |------------------|---|-------|------------|------|-----------|-------|------|------|------| | <u>Oligomers</u> | Formula | С | Н | N | <u> </u> | С | Н | N | S | | a | C ₁₀₂ H ₇₀ N ₈ O ₄ | 83.24 | 4.79 | 7.61 | | 81.4 | 4.58 | 7.81 | | | b | C ₁₀₂ H ₇₀ N ₈ O ₅ | 82.35 | 4.74 | 7.53 | | 79.3 | 4.21 | 7.63 | | | с | C96H66N8O4 | 82.62 | 4.77 | 8.03 | | 80.3 | 4.32 | 9.03 | | | d | C ₁₁₄ H ₇₈ SN ₈ O ₆ | 81.12 | 4.66 | 6.64 | 1.89 | 80.04 | 4.05 | 6.47 | 2.27 | | e | C ₁₁₄ H ₇₈ SN ₈ O ₈ | 79.62 | 4.54 | 6.52 | 1.86 | 77.03 | 4.12 | 5.41 | 2.38 | | a' | C96H58N8O2 | 85.06 | 4.31 | 8.27 | | 83.8 | 4.03 | 8.37 | | | b' | C96H58N8O3 | 84.07 | 4.26 | 8.17 | | 82.9 | 4.08 | 8.31 | | | c' | C90H54N8O2 | 84.49 | 4.25 | 8.75 | | 82.8 | 4.13 | 8.56 | | | e' | C ₁₀₈ H ₆₆ SN ₈ O ₆ | 77.27 | 4.50 | 7.57 | 2.16 | 75.3 | 4.14 | 7.93 | 2.47 | Some of the oligomers listed in Table I were analyzed by emission spectrum analysis for copper and palladium at Wright-Patterson Air Force Base. Oligomer a contained 100 ppm of copper and 700 ppm of palladium; oligomer b contained 600 ppm of copper and 200 ppm of palladium; oligomer c contained 200 ppm of copper and 260 ppm of palladium; oligomer b' contained only 8 ppm of copper and 5 ppm of palladium. This research was sponsored by the Air Force Office of Scientific Research, Air Force Systems Command, USAF, under Grant No. AFOSR-82-0007. The United States Government is authorized to reproduce and distribute reprints for Government purposes notwithstanding any copyright notation hereon. We are indebted to Don Wilson of Celanese Corporation for the generous sample of 3,3',4,4'-tetraaminobiphenyl. Dr. Fred Arnold of Materials Laboratory at Wright-Patterson Air Force Base furnished the copper and palladium analyses of the oligomers. Dr. Fred Hedberg of the Structural Materials Branch of the Materials Laboratory aided in preparing this manuscript. # **REFERENCES** - 1. F. L. Hedberg and F. E. Arnold, J. Applied Polym. Sci., <u>24</u>, 769 (1979). - K. Ishizu, U. D. Prabhu, D. Draney, B. H. Lee and C. S. Marvel, J. Polym. Sci., Polym. Chem. Ed., <u>20</u>, 2851 (1982). - 3. T. J. deBuer and I. P. Dirkx, In the Chemistry of the Nitro and Nitroso groups, H. Fener, Ed., Wiley, New York, p. 561 (1969). - 4. H. M. Relles, C. M. Orlando, D. R. Hearth, R. W. Schluenz, J. S. Manello and S. Hoff, J. Polym. Sci., Polym. Chem. Ed., 15, 2441 (1977). - 5. Stephen Havens, C. C. Yu, Dan Draney and C. S. Marvel, J. Polym. Sci., Polym. Chem. Ed., 19, 1349 (1981). and contain contained indicational languages are